Excerpts from what the press has said about:

BIRDSONGS OF THE MESOZOIC with ORAL MOSES
EXTREME SPIRITUALS
CUNEIFORM [RUNE 241]

2006

Lineup: Erik Lindgren (acoustic grand piano), Rick Scott (synthesizer), Ken Field (sax, flute, percussion), Michael Bierylo (guitar/programming, sound design)

 Oral Moses (vocals-bass baritone)

“…even on an album like this one, which departs about as radically as one could possibly imagine from their usual repertoire, you can tell immediately that it's a Birdsongs of the Mesozoic album within the first eight bars of the first track. There's something about that staccato piano sound, or about the unison guitar-and-synth passages…that links…this dramatically different album to its predecessors… What makes it so different is that it's a gospel album, one that pairs the rich, chesty baritone voice of Oral Moses and his repertoire of traditional hymns and spirituals with the adventurous and sometimes experimental arrangements of Birdsongs of the Mesozoic. … What's surprising is how powerfully well the combination ends up working. Moses' voice turns out to be more than strong enough to stand up to the Birdsongs' sharp electric attack, and on tracks like "Joshua Fit the Battle of Jericho"…both elements seem to be firing each other up to greater heights of musical intensity. On the relatively soft and gentle "Sometimes I Feel Like a Motherless Child"…each party seems to have led the other to think in new ways about the source material. The result is an album rich with meaning and musical power. Very highly recommended. 4/5 stars”

– Rick Anderson, All Music Guide, www.allmusic.com

“What do spirituals sound like on other planets? Probably like this. Veteran experimentalists BOTM team up with bass-baritone Moses to give traditional standards…an extraterrestrial sheen. Gospel purists should either stay away or prepare to have their minds blown. Moses sings these favorites straight and sturdy, giving the band room to throw swatches of atonal, polytonal, and at times microtonal synth, piano, saxophone, guitar, and percussion at them. The arrangements are bold and brash and, in an outrageous way, get to the meat of the songs. …What would Jesus do? Probably jump up and shout “Amen!”

 – Peggy Latkovich, Dirty Linen, #129, April/May 2007

“One of the most off-beat ideas to come across my desk in a long time is a collaboration between electro-prog band Birdsongs of the Mesozoic with Oral Moses, who is a singer of spirituals. …it approaches…recordings that never should have been made, but you're so glad they were anyway… this is precisely what makes this music interesting to listen to for me. There's never a moment I'm listening when I'm not questioning why they chose to do this: it's very unsettling, which is at the heart of what a truly new sonic experience is.”

 – Frank J. Oteri, New Music Box, www.newmusicbox.org

“Known for off-the-beaten path compositions…Birdsongs of the Mesozoic’s seventh studio excursion is a bit of an experiment even for them. For Extreme Spirituals, BOTM adapts a number of “spirituals,” odes sung by guest vocalist Oral Moses, possessor of an unearthly baritone that easily transposes to bass. Gospel prog? … The instrumentation is consistent with the Birdsongs sound, propelled by Erik Lindgren’s grand piano, Michael Bierylo's guitar, Ken Field’s sax & flute, and Rick Scott’s polysynths…. The lion’s share of the tracks are arranged by Lindgren, but one of the more striking arrangements is Bierylo’s “A Little More Faith In Jesus,” and pretty close to rockin’ it gets... The somber veneer of “…Motherless Child” reigns in the classical opera [oeuvre, channeled] by Moses’ mournful performance and Lindgren’s & Field’s piano and flute. … The upbeat “Great Day” is the most anthemic piece, bolstered by bright string pads, fortitudinal piano, and a sax melody… ”Oh Freedom” is another more ambient piece, floating and serene. … 3 1/2 stars.”

 – Elias Granillo, Sea Of Tranquility, March 25, 2007, www.seaoftranquility.org

CONCERT PREVIEWS:

“…we hear the word "extreme" attached to anything nowadays … The word has truly lost its punch except ... maybe in the case of "Extreme Spirituals," the new CD by avant-garde Boston band Birdsongs of the Mesozoic and bass baritone singer Oral Moses. These songs are not straight-up by any means. The boys in Birdsongs claim…that they bring these "centuries old songs into the 21st century." The music both complements and contrasts with Moses's stately vocals, sometimes adding an ethereal aspect. (Rest assured: Birdsongs is still quirky, but has put aside their penchant for dissonance on this one.) Moses says, "These aren't just African-American songs - they're American songs." Hear "A Little More Faith in Jesus," "Nobody Knows the Trouble I See'' and "Amen" in an entirely different context. …”

 – Jim Sullivan, “Spirituals like you've never heard them”, jimsullivanINK.com

“…the Boston-based group's neoclassical compositions rarely fail to make a consciously witty gesture toward the majesty of rock or the fantasy of roll. It's brainy, theory-minded stuff, but it's also rooted in a gritty past—BOTM started as a Mission of Burma side project in 1980 and evolved into a wholly original blend of piano, synthesizers, guitars, and woodwinds. …today’s lineup…still understands the power of good ol’ punky drone.” – Joe Warminsky, Washington City Paper, Sept. 5-11, 2003

“"Extreme Spirituals" is a collaboration between Birdsongs of the Mesozoic, Lindgren's experimental chamber-art-rock ensemble, and famed bass-baritone Oral Moses. …

From the onset, it was a provocative pairing. Since 1980, Birdsongs has been one of Boston's leading modern-music ensembles. …the group is known for its experimental fusion of disparate genres: classical, rock, jazz, punk, you name it. Meanwhile, Moses is a professor…at Kennesaw State University in Georgia, where he has honed his authority on the African-American musical canon while singing worldwide in various operas and recitals in a stately baritone evocative of the commanding Paul Robeson.

…Moses says. "Having listened to what he had done with Birdsongs, I was eager to see what he would do with the spirituals and art songs. I wondered where we could take this music and not disturb it but expand it."

Lindgren was mindful of the "audacity to mix these two seemingly unrelated genres," as he sees it, but he was convinced it could be done. …

The project is documented on the album "Extreme Spirituals," which collects a dozen African-American sacred songs and 19th-century art songs, including "Swing Low Sweet Chariot"…

If you come to "Extreme Spirituals" expecting Mahalia Jackson or even the rocking Sister Rosetta Tharpe , you'll be in for a rude awakening. This isn't old-school gospel; it's avant-spirituals.

…despite Birdsongs' experimental rock and jazz leanings, all of the music is fully notated, which jibes with Moses' background as a classically trained vocalist. There's no improvising on either side.

"The songs have a great rhythmic complexity, and getting used to that was the biggest challenge," says Moses. "But it's given me a whole new interpretation of these songs. I've learned things about these songs that I never knew before because of the arrangements.

…I think the project is a success because of the Birdsongs' touch. They bring their style to the project, and, as you know, they have never taken the traditional path."

If it works so well, why call it "extreme"?

"People don't expect it," says Moses, "but what I admire about this project is that Erik and Michael took the same approach other composers have taken with spirituals. They've left the melody intact and composed around it. I think that's the reason it works."

The reaction, to the surprise of both Moses and Lindgren, has been overwhelmingly positive.”

​

 – James Reed, “They unite art rock and spirituals,” The Boston Globe, Feb. 23, 2007, www.boston.com

